1	IN THE SUPREME COURT OF THE UNITED STATES
2	X
3	GEORGE J. TENET, INDIVIDUALLY, :
4	PORTER J. GOSS, DIRECTOR OF :
5	CENTRAL INTELLIGENCE AND :
6	DIRECTOR OF THE CENTRAL :
7	INTELLIGENCE AGENCY, AND :
8	UNITED STATES, :
9	Petitioners :
10	v. : No. 03-1395
11	JOHN DOE, ET UX. :
12	X
13	Washington, D.C.
14	Tuesday, January 11, 2005
15	The above-entitled matter came on for oral
16	argument before the Supreme Court of the United States at
17	11:07 a.m.
18	APPEARANCES:
19	PAUL D. CLEMENT, ESQ., Acting Solicitor General,
20	Department of Justice, Washington, D.C.; on behalf of
21	the Petitioners.
22	DAVID J. BURMAN, ESQ., Seattle, Washington; on behalf of
23	the Respondents.
24	

1	C 0 :	NTENTS	
2	ORAL ARGUMENT OF	PZ	AGE
3	PAUL D. CLEMENT, ESQ.		
4	On behalf of the Peti	tioners	3
5	DAVID J. BURMAN, ESQ.		
6	On behalf of the Respo	ondents	26
7	REBUTTAL ARGUMENT OF		
8	PAUL D. CLEMENT, ESQ.		
9	On behalf of the Peti	tioners	50
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			

- 1 PROCEEDINGS
- (11:07 a.m.)
- JUSTICE STEVENS: We'll now hear argument in the
- 4 case of Tenet against John Doe.
- 5 Mr. Clement.
- 6 ORAL ARGUMENT OF PAUL D. CLEMENT
- 7 ON BEHALF OF THE PETITIONERS
- 8 MR. CLEMENT: Justice Stevens, and may it please
- 9 the Court:
- 10 This case, like the Totten case almost 130 years
- 11 ago, is at bottom an effort by alleged spies to obtain
- 12 additional compensation for services rendered.
- 13 JUSTICE O'CONNOR: Now, do you take the position
- 14 that the Federal Government couldn't enforce any provision
- of such an agreement either?
- 16 MR. CLEMENT: That's correct. That's correct,
- 17 Justice O'Connor, with respect to the kind of espionage
- 18 arrangements and contracts we're talking about.
- 19 JUSTICE O'CONNOR: Well, suppose -- suppose
- 20 somebody, allegedly a former spy, is alleged to -- by the
- 21 Government to have breached the agreement by writing and
- 22 publishing a tell-all book about it.
- MR. CLEMENT: Well, Justice O'Connor, I think
- 24 that actually points up the important differences between
- 25 the way that the CIA deals with its employees and the way

- 1 that it deals with its espionage agents like respondents
- 2 are alleged to be.
- JUSTICE O'CONNOR: Yes, okay.
- 4 MR. CLEMENT: With respect to espionage
- 5 agents --
- 6 JUSTICE O'CONNOR: Would the Government be
- 7 without any recourse if it was an alleged espionage agent?
- 8 MR. CLEMENT: I believe that's true, Justice
- 9 O'Connor, because the espionage agents do not sign
- 10 prepublication review agreements. They do not receive
- 11 formal security clearances the way that an employee does.
- 12 And unlike an employee, they do not have access to a broad
- 13 swath of classified information that raises attendant
- 14 counterintelligence concerns. And so if you think about
- 15 the course of dealing that the agency has with its
- 16 employees, the employees are able to sue the agency in
- 17 court under, for example, title VII, and the agency can
- 18 turn around and sue their employees to enforce things like
- 19 the prepublication review agreement that was issue -- at
- 20 issue in this Court's Snepp decision. So in the
- 21 employment context, I think it's very difficult to say
- 22 that there's an implied term of the employment contract
- 23 that either side will not have judicial recourse.
- 24 JUSTICE STEVENS: But what if the employment
- 25 contract is with an American citizen to act as an

- 1 espionage agent and nobody else knew about it. Would --
- 2 would that -- would he be treated as an espionage agent or
- 3 as an employee?
- 4 MR. CLEMENT: If I understand your hypothetical,
- 5 Justice Stevens, I think that individual would be treated
- 6 as an espionage agent if it's just somebody for sort of a
- 7 one-off assignment.
- 8 And I think that -- that is illustrated by this
- 9 Court's decision in Totten. I mean, William Lloyd, for
- 10 example, was a U.S. citizen. He agreed with President
- 11 Lincoln to engage in espionage activities in the south.
- 12 And this Court held that when the estate of -- of Mr.
- 13 Lloyd came to seek compensation from a court, that there
- 14 was no judicial remedy to enforce that alleged agreement,
- 15 and the remedy, if any, lay with the President's
- 16 contingent fund.
- 17 JUSTICE KENNEDY: I -- I'd like your help on
- 18 this. Your interpretation of Totten -- does it say that
- 19 there is just no actionable contract, or does it say
- 20 there's no jurisdictions like political question? I mean,
- 21 you win under any of those theories, if we accept them.
- 22 But which is it?
- MR. CLEMENT: Well, Justice Kennedy, it's a
- 24 difficult question to answer because I think there are a
- 25 lot of different strains underlying the Totten decision,

- 1 and I think there is --
- JUSTICE O'CONNOR: Yes, but you need to get to
- 3 whether there is -- do you urge dismissal for lack of
- 4 jurisdiction in the district court or a dismissal on the
- 5 merits? It's not clear to me at all.
- 6 MR. CLEMENT: Well, Justice O'Connor, I think
- 7 it's better understood as simply a rule of dismissal, that
- 8 it's not really a pure jurisdictional defect. It's been
- 9 referred alternatively as a jurisdictional bar or as a
- 10 rule of dismissal, and of course, as this Court reminded
- 11 us recently in the Kontrick decision, people tend to use
- 12 terms like jurisdiction loosely in these contexts.
- JUSTICE KENNEDY: Well, I'm -- I'm not going
- 14 away with a clear idea of your position.
- MR. CLEMENT: Well --
- 16 JUSTICE KENNEDY: Do I -- do I -- does the
- 17 Government file under 12(b)(1) like a jurisdiction,
- 18 12(b)(6), no cause of action? Of course, you'd probably
- 19 do both, but I -- I want to know --
- 20 MR. CLEMENT: Well --
- 21 JUSTICE KENNEDY: -- what your best thinking is
- 22 of what Totten means. It seems to me that this just means
- 23 that there can be no contract formed under these
- 24 circumstances.
- 25 MR. CLEMENT: Justice Kennedy, I think the

- 1 general practice of the Government is to file under both.
- 2 I believe that's what happened here. I think the fact
- 3 that we file under both suggests that there is a little
- 4 bit of confusion about it. I would tend to agree with you
- 5 it's better understood as a rule of dismissal under
- 6 12(b)(6) because if you think about the Totten decision,
- 7 there's really two strains to the decision.
- 8 One is a recognition that the claim to relief
- 9 necessarily depends on a fact that the law has always
- 10 regarded as secret, and in a sense that case simply can't
- 11 proceed. And that's very analogous to this Court's
- 12 holding in Weinberger against Catholic Action.
- There's a second strain to the case, though, and
- 14 that is that the very idea of walking into court and
- 15 filing the action is inconsistent with an implied term of
- 16 the contract or, indeed, the whole nature of the espionage
- 17 relationship. And I think particularly if you emphasize
- 18 that second strain of the Totten decision, I think it's
- 19 better understood as a 12(b)(6) dismissal because what
- 20 you're really saying is somebody is walking into court and
- 21 they are effectively pleading themselves out of court
- 22 because as -- if you look at this complaint here, it
- 23 starts out with a recitation of the fact that these
- 24 individuals allegedly engaged in espionage activities and
- 25 that they were denied certain promises that were made to

- 1 them after they carried out, quote, their end of the
- 2 bargain.
- 3 JUSTICE KENNEDY: If there's no cause of action,
- 4 there's nothing to -- to claim on, what's -- what's the
- 5 closest analogy? Is it like a promise to make a gift,
- 6 which is unenforceable? Is there kind of a contract
- 7 analogy that we can use?
- 8 MR. CLEMENT: I -- I mean, I -- you know, one --
- 9 one way of thinking about it, but I think it's a very
- 10 rough analogy, is it's almost like an unlawful contract.
- 11 It's a contract that the law just doesn't recognize. And
- 12 I think that -- that reflects the underlying reality of
- 13 these cases, which is there is something inherent in an
- 14 espionage relationship that when you enter an espionage
- 15 relationship, you understand that you have no protected
- 16 status under the law.
- 17 I think that has, with respect, been clear in
- 18 the -- not just in the Totten decision but from the very
- 19 beginning of the republic. I mean, ever since Nathan Hale
- 20 agreed to cross British lines as a spy, it was understood
- 21 that he had no legal recourse, that he had a status that
- 22 was not recognized in the law. And I think that is -- it
- 23 has always been thus, and I think there is no reason to
- 24 revisit the --
- 25 JUSTICE STEVENS: Does -- does that mean -- the

- 1 no legal recourse at all mean that you could torture an
- 2 agent if you were dissatisfied with his work performance?
- 3 MR. CLEMENT: I -- I don't believe that's true,
- 4 Justice Stevens, and what I would distinguish is between a
- 5 constitutional claim that an -- an agent -- an alleged
- 6 agent might have that doesn't depend on the espionage
- 7 relationship. As I would understand your question, I
- 8 mean, it would -- there would be a -- a substantive due
- 9 process claim that anybody could bring if the Government
- 10 tortured them. They wouldn't have to allege that I had a
- 11 secret espionage relationship with the Government and then
- 12 they tortured me. That would be irrelevant to their
- 13 claim.
- 14 JUSTICE SCALIA: Could I -- could I bring your
- 15 back to your -- your earlier discussion of a spy who is
- 16 also a -- a Government employee? Are you telling me that
- 17 he -- he cannot sue for his regular salary simply because
- 18 the work he was doing was -- was espionage? I mean, he's
- 19 -- he's a GS-whatever, GS-16, and the Government just
- 20 doesn't send him his monthly check.
- 21 MR. CLEMENT: Well, Justice --
- JUSTICE SCALIA: He has no recourse for that
- 23 check just because he's been doing spy work?
- 24 MR. CLEMENT: No, that's not the position, and
- 25 -- and I -- and I apologize if I gave that impression in

- 1 answering Justice Stevens' hypothetical. I understood to
- 2 be the hypothetical that you had a Government employee who
- 3 engaged in a separate spy endeavor, if you will, and then
- 4 tried to sue to collect on the damages owed under that --
- 5 for that particular endeavor.
- 6 JUSTICE SCALIA: Okay, not -- not for his
- 7 regular GS salary.
- 8 JUSTICE STEVENS: No. My -- my hypothetical was
- 9 an individual who's not a Government employee but is hired
- 10 by the Government to engage in espionage activities.
- 11 MR. CLEMENT: Exactly. And as I indicated to
- 12 you earlier, Justice Stevens -- but in a sense that's not
- 13 a hypothetical. That's the Totten decision itself.
- 14 William Lloyd was -- or at least alleged that he was
- 15 employed by President Lincoln to engage in those services.
- 16 And in answer to Justice Scalia's question, if William
- 17 Lloyd happen to be an employee of the -- of the
- 18 Comptroller of Currency or something, he could still sue
- 19 to get whatever remedies he had --
- JUSTICE SCALIA: He couldn't get the 5,000 bonus
- 21 for being a spy. Right?
- MR. CLEMENT: That's exactly right. No bonus
- 23 dollars for being a spy under those circumstances.
- JUSTICE GINSBURG: Could you clarify on the
- 25 employment question something else? It's -- it's in your

- 1 reply brief and you say you're contrasting this type of
- 2 claim with a title VII claim which -- in which you say
- 3 that the Court in Webster relied on the CIA's historical
- 4 practice of litigating employment disputes. The CIA's
- 5 historical practice, not the Court's rulings. Are you
- 6 suggesting that even with respect to employment
- 7 litigation, it's up to the CIA to decide what its practice
- 8 will be?
- 9 MR. CLEMENT: I don't think so, Justice
- 10 Ginsburg, but the point is that the reason that -- that I
- 11 think that the Government would have had almost no ability
- 12 to invoke a Totten-type defense in Webster or in a title
- 13 VII case is because of its course of dealing with its
- 14 employees. And I suppose that if the agency completely
- 15 changed its course of dealing with respect to its
- 16 employees or entered a very different course of dealing
- 17 with certain select employees, then a Totten defense might
- 18 become available in those circumstances.
- 19 But as I indicated earlier, I think if you look
- 20 at the overall nature of the agency's relationship and
- 21 rights vis-a-vis its employees, even its covert ones,
- 22 that's a very different relationship than the agency has
- 23 with respect to espionage agents. And again, that's
- 24 because they enter contracts with them. Each side has
- 25 certain litigation rights, and I think it would be a bit

- 1 of a stretch for the Government to come in and say that
- 2 there's an implied term of that employment agreement that
- 3 forecloses a judicial remedy.
- 4 JUSTICE GINSBURG: May I --
- 5 JUSTICE SCALIA: I guess the Government can't
- 6 enforce -- cannot enforce these contracts either. Right?
- 7 I mean, you take the good with the -- the bad with the
- 8 good?
- 9 MR. CLEMENT: That's exactly right, Justice
- 10 Scalia.
- JUSTICE SCALIA: You've never sued a spy to --
- 12 who hasn't carried out his mission?
- MR. CLEMENT: Certainly not -- I'm not aware of
- 14 such a suit, and I've been told by the agency that it's
- 15 impossible. And I think it just reflects the nature of
- 16 these agreements, and it does -- it --
- 17 JUSTICE GINSBURG: Can -- can we go back to the
- 18 -- another threshold question? You did press below and
- 19 Judge Tallman urged that the reason this case can't be in
- 20 the district court in California, or wherever, is it has
- 21 to be in the Federal Circuit. This is a contract claim
- 22 against the Government. Are you abandoning that position?
- MR. CLEMENT: Yes, Justice Ginsburg, in fact we
- 24 have abandoned it. We abandoned that position at the cert
- 25 stage. We made that clear to the Court in our certiorari

- 1 papers, and we don't renew any type of jurisdictional
- 2 objection at this stage.
- JUSTICE GINSBURG: Are you free -- are you free
- 4 to abandon it? Is the -- is the Government's surrender of
- 5 its immunity from suit for contracts, provided that the
- 6 suit is brought in the Federal Circuit -- is that
- 7 something that you are free -- Congress having said that,
- 8 that the executive is free to say, well, we could take
- 9 advantage of that, but we don't want to?
- 10 MR. CLEMENT: Justice Ginsburg, I think the
- 11 answer to that is that it probably is jurisdictional in
- 12 the pure sense and so if this Court disagreed with our
- 13 view that there wasn't a Tucker Act problem, this Court
- 14 could reach that issue and send the case back on the
- 15 Tucker Act grounds. So maybe I could explain to you why
- 16 it is that we think that there's not a Tucker Act problem,
- 17 at least at this stage of the litigation.
- 18 The Ninth Circuit's reasoning on this was a
- 19 little bit oblique, but as I understand it, there were two
- 20 parts to it. First of all, that there might be some kind
- 21 of substantive due process claim here that did not depend
- 22 on the contract but rather somehow stemmed from the fact
- 23 that there was some endangerment of these individuals and
- 24 that gave rise to some substantive due process right. And
- 25 even if that claim, as the Ninth Circuit recognized, is

- 1 not one that is formed on the contract or an implied
- 2 contract, it seems to me that that's a claim that's
- 3 clearly within the coverage of the Totten doctrine because
- 4 it is inherent in the espionage relationship that the
- 5 individual will be engaged in a -- in a situation where
- 6 they will be endangered.
- 7 And I think that was certainly true of William
- 8 Lloyd in the Totten case. When he crossed southern lines,
- 9 he was very much endangered, and that's something that
- 10 wasn't lost on President Lincoln. In footnote 3 of our
- 11 opening brief, we have a quotation from President Lincoln
- 12 about the inherent dangers of spies crossing lines and the
- 13 need for secrecy to protect that.
- 14 So that's why I think that claim is properly
- 15 understood as not being covered by the Tucker Act and not
- 16 being required to be brought in the Court of Claims, but
- 17 nonetheless a claim that is barred by the Totten doctrine.
- 18 The other point they made was with respect to
- 19 the specific regulations that the agency has internally,
- 20 and they suggest that there might be a claim here that was
- 21 based on the regulations independent of the contract. But
- 22 in order for that claim to go forward, the Court would
- 23 have to examine the unredacted version of the regulations.
- 24 And even if the Court is right that there's a
- 25 need for further proceedings on that question, it makes no

- 1 sense to interpret the doctrine in a way that requires the
- 2 Government to wait to assert a Totten defense until there
- 3 is a jurisdictional question cleared up that actually
- 4 requires discovery because I think what Totten recognized
- 5 is -- is there is a need to dismiss the claim at the
- 6 outset before any discovery because of the nature of the
- 7 suit.
- 8 So for those two reasons, we thought that the --
- 9 that the better view was that the Tucker Act problem was
- 10 either not presented because of the substantive due
- 11 process claim or not ripe and that we would pursue the
- 12 Totten act.
- 13 JUSTICE SCALIA: That -- that would make a lot
- 14 of sense if you really felt that what Totten is is -- is a
- 15 dismissal on the merits, just saying there's -- there's no
- 16 contractual claim. I -- I mean, if you didn't believe
- 17 that, if -- if you believed that what Totten says is we
- 18 have no jurisdiction, then we'd have no problem and we
- 19 could resolve all of the questions.
- 20 But it seems to me if you believe that Totten is
- 21 based mainly -- you know, it's a contract case and said
- the contract is just totally invalid, we shouldn't be
- 23 reaching the contract issue. We should simply say that if
- 24 -- if we agree with you, that there's no substantive due
- 25 process claim here and -- and no claim based on the

- 1 regulations.
- 2 How do we get the authority to decide the -- the
- 3 contract question?
- 4 MR. CLEMENT: Well, I think whatever the status
- 5 the contract question has, whether it's 12(b)(1) or
- 6 12(b)(6), I think it's a -- it's a threshold issue and I
- 7 think this Court under the Rohrgas authority can reach
- 8 that issue at the outset. And I think it would be
- 9 particularly perplexing to have a doctrine that said that
- 10 when we have a suit that we know on the face of the
- 11 complaint cannot be brought in any court, that we are
- 12 going to not reach that issue in favor of trying to
- determine first which court it properly belongs in, when
- 14 that inquiry in fact will get us into the exact classified
- 15 information that we know at the outset the suit should not
- 16 involve in the first place. And I think there is enough
- 17 flexibility in this Court's Rohrgas decision to allow the
- 18 Court to reach that threshold question first.
- 19 JUSTICE KENNEDY: And you're saying that if
- 20 there's no contract, then there's no substantive liberty
- 21 to protect under the -- under due process procedures.
- 22 MR. CLEMENT: I -- I think that follows, Justice
- 23 Kennedy. I think one of the difficulties with the
- 24 constitutional theory that's advanced on the other side is
- 25 it gives -- it seeks a right to enforce internal

- 1 procedural handling mechanisms for claims that we know
- 2 there's no legitimate expectation for their enforcement at
- 3 all. And it seems odd that this would develop in a way
- 4 where the procedural rights somehow trump the substantive
- 5 rights, and we know from Totten that there is no substance
- 6 here that can be brought forward in the courts.
- 7 I think in this respect it is also important to
- 8 recognize that, as a practical matter, an agent who's
- 9 negotiating in the shadow of the Totten decision and the
- 10 broader understanding that Totten reflects is likely to
- 11 seek assurances not just about compensation but about how
- 12 -- how their claims would be heard by the CIA and how
- 13 they're going to get their compensation. And I think
- 14 there's no particular reason to think procedural
- 15 assurances should be judicially enforceable when the
- 16 substantive assurances are not.
- Now, one other point to make about the nature of
- 18 these agreements. Not only because of the nature of these
- 19 agreements does the agency end up in a position where it
- 20 cannot enforce these contracts itself through judicial
- 21 actions, but it also ends up in a situation where it may
- 22 have to give up-front payments that it otherwise wouldn't
- 23 have to give and the like. So there are consequences to
- 24 both sides of dealing in this way with these espionage
- 25 relationships as effectively outside the law. But again,

- 1 it has always been thus, and I think there is no principle
- 2 in -- in any recent development that requires this Court
- 3 to revisit the rule of Totten which, as I said, suggests
- 4 an -- it reflects an understanding that date backs --
- 5 dates back much further.
- 6 If I can make one other point, which is I think
- 7 even though the Totten decision reflects something more
- 8 than the state secrets privilege, because there's a more
- 9 fundamental defect with a suit that's premised on an
- 10 espionage agreement than just the fact that it tends to
- 11 compromise secret information, it is true that applying
- 12 the Totten rule of dismissal does provide a clear
- 13 mechanism that protects confidential information.
- 14 And I would analogize it to this Court's
- 15 decision in Snepp where the Court adopted a constructive
- 16 trust arrangement. The Court adopted that arrangement
- 17 where -- where an employee who violated a -- a
- 18 prepublication review agreement had to turn over all the
- 19 proceeds to the Government. And -- and the Court adopted
- 20 that remedy in favor of a damages remedy, and the Court
- 21 did so to send a clear signal to the employees that there
- 22 is no incentive whatsoever to violate the terms of these
- 23 agreements. In the same way, having a clear rule of
- 24 dismissal sends a clear message to espionage agents that
- 25 there's no point in even bothering to file the suit in the

- 1 first place. It will simply be dismissed.
- JUSTICE SCALIA: Mr. Clement, the --
- JUSTICE STEVENS: Mr. --
- 4 JUSTICE SCALIA: Go ahead. I'm sorry.
- 5 JUSTICE STEVENS: I just wanted to ask one. I
- 6 don't remember whether the briefs discuss it or not, but
- 7 is there a statute that prohibits the disclosure of secret
- 8 agents like this and does that -- if so, does that have
- 9 any relevance to this case?
- 10 MR. CLEMENT: Justice Stevens, there is such a
- 11 statute. There's a statutory provision that gives the
- 12 authority. It had been with the -- with the Director of
- 13 Central Intelligence. The recent Intelligence Reform Act
- 14 has transferred it to the Director of National
- 15 Intelligence. But it gives a requirement that the -- that
- 16 -- that the director protect sources and methods. I think
- 17 that that -- that statutory provision is consistent with
- 18 the general notion behind the Totten doctrine, but I don't
- 19 think it's --
- 20 JUSTICE STEVENS: And does the statute impose a
- 21 penalty on anyone for revealing the name of a secret
- 22 agent?
- 23 MR. CLEMENT: I don't think it -- it certainly
- 24 doesn't impose any kind of monetary penalty. There are,
- 25 under certain circumstances, criminal penalties for the

- 1 disclosure of classified information, but I think that
- 2 the --
- 3 JUSTICE STEVENS: But is the identity of an
- 4 agent a -- a type of classified information protected by
- 5 the statute?
- 6 MR. CLEMENT: I think it is. It's protected
- 7 both by the sources and method provision, and I think
- 8 revelation of a source could implicate the -- the criminal
- 9 prohibitions in the statute as well. And I think that
- 10 this statute -- I think you can see the extent to which
- 11 this -- this case implicates the core of the secrets that
- 12 the agency has. This Court in the Sims case described the
- 13 sources and methods protected by the statute as the heart
- 14 of the intelligence community.
- 15 JUSTICE SCALIA: Mr. Clement --
- 16 MR. CLEMENT: And this case involves both.
- 17 JUSTICE SCALIA: -- the -- the argument made by
- 18 the other side, which seems to me has some plausibility to
- 19 it, is that Totten was decided in an age when courts were
- 20 not as flexible as they are today. We -- we have
- 21 procedures for matters being kept confidential by courts.
- 22 We -- we allow hearings that are closed in matters that
- 23 never would have been done before. And since, the
- 24 argument goes, the -- the only purpose of Totten was to
- 25 preserve the secrets, why can't we preserve the secrets

- 1 that way? If and when it turns out that the prosecution
- 2 of this -- of this suit would require a secret to be
- 3 disclosed, we will terminate it or -- but -- but up until
- 4 then, why -- why decide in advance? Why not take a --
- 5 take a run at it and see?
- 6 MR. CLEMENT: Well, Justice Scalia, there's a
- 7 couple of points to be made about that.
- 8 One, as this Court recognized in Reynolds -- in
- 9 the Reynolds state secrets context itself, even the
- 10 provisions of going forward, no matter what innovations
- 11 have been made, the -- the provisions of going forward and
- 12 handling classified information necessarily involve risks
- 13 that the information will be disclosed.
- 14 In the first place, both Totten and the state
- 15 secrets privilege itself are premised on the notion that
- 16 the information, if it is in fact privileged, is withheld
- 17 from the case. It's an absolute privilege. So the idea
- 18 is not that you have some sort of limited disclosure to
- 19 the court personnel and to the ultimate fact-finder in the
- 20 case and that's somehow all consistent with the state
- 21 secrets privilege. To the contrary. Once a determination
- 22 is made that a matter is state secrets, there's no further
- 23 disclosure of the information. You -- the whole premise
- 24 of state secrets is not that you try to prevent ultimate
- 25 disclosure to the general public. It's that once

- 1 something is privileged, you -- you treat the matter as
- 2 privileged and you take it out of the case.
- JUSTICE GINSBURG: But you're not making that
- 4 statement with respect to anything that's classified.
- 5 There was something in your brief, reply brief, at 18 and
- 6 19 in which you -- you cite Reynolds and you say the
- 7 proper response to classified information in civil
- 8 litigation is to disregard the classified information, not
- 9 to order partial disclosure to court personnel. Are --
- 10 are you saying then in all of civil litigation if
- information is classified, then it's just out of the case?
- 12 MR. CLEMENT: Justice Ginsburg, I think there
- 13 can be certain arrangements in certain civil litigation
- 14 where the Government can agree with a party to proceed --
- 15 as part of their overall agreement, to proceed on the
- 16 basis of classified information, but that would involve a
- 17 very different way of -- of proceeding than the normal
- 18 default rules. And I think absent some kind of agreement
- 19 for the Government to proceed in that way, the default
- 20 rule in civil litigation has always been that the
- 21 privilege is just that. It's -- the matter is -- the
- 22 matter is privileged and it's taken out of the case.
- JUSTICE SCALIA: But you lose. I mean, if -- if
- 24 that matter is necessary for your case, don't -- don't you
- 25 lose?

- 1 MR. CLEMENT: Absolutely not, Justice Scalia,
- 2 not in civil litigation. And that's why the state secrets
- 3 privilege is, I mean, quite a remarkable doctrine in the
- 4 civil side of the case.
- 5 JUSTICE SCALIA: You're talking about civil
- 6 only.
- 7 MR. CLEMENT: Only civil.
- 8 JUSTICE SCALIA: I'm thinking of gray mail.
- 9 Certainly in the criminal -- criminal area, that isn't the
- 10 case.
- 11 MR. CLEMENT: That's exactly right, Justice
- 12 Scalia.
- JUSTICE SCALIA: You either cough it up or you
- 14 lose.
- MR. CLEMENT: Right, and a different bargain has
- 16 been reached in the criminal context, and in that context
- 17 to ameliorate the consequence of the sometimes difficult
- 18 choice of revealing classified information or proceeding,
- 19 the Congress has come through with the Classified
- 20 Information Procedures Act. That only applies in the
- 21 criminal side, though.
- 22 JUSTICE BREYER: I just want to ask one
- 23 question. Don't they have a claim interpreted favorably
- 24 to them that this has nothing to do with a contract,
- 25 totally nothing? Okay? But there happen to be some rules

- 1 over there in the CIA in their books somewhere, which
- 2 we've never read, and they say when we use a foreign
- 3 person as a spy, we'll pay him some money or we give him
- 4 something. We have some procedures. Now, we don't have
- 5 to do that as a matter of contract. We don't have to do
- 6 it at all, but we do it. And so there's a claim here that
- 7 we want to see that they're following their own rules.
- 8 They say Totten doesn't apply to that because Totten is
- 9 about contracts. Our claim isn't about contracts.
- 10 MR. CLEMENT: Justice Breyer, I have two
- 11 responses to that. The first is I think the -- that the
- 12 Totten doctrine extends more broadly than just the narrow
- 13 confines of the contract.
- JUSTICE BREYER: But it doesn't extend to torts,
- 15 does it?
- 16 MR. CLEMENT: I would -- I mean, I would need a
- 17 specific hypothetical. I can't imagine a tort that by its
- 18 nature --
- JUSTICE BREYER: Oh, you go --
- 20 MR. CLEMENT: -- depends on the relationship.
- JUSTICE BREYER: You go ahead. You go ahead.
- 22 MR. CLEMENT: I can't imagine a tort that
- 23 depends on its very nature on the relationship.
- 24 But we're talking about regulations that, as I
- 25 understand the other side's allegations, are regulations

- 1 for handling secret contracts. So unless one can allege
- 2 that they were a party to a secret contract or at least a
- 3 secret relationship, there's no point in that individual
- 4 even being in a position -- they wouldn't even have
- 5 standing to challenge the regulation.
- 6 JUSTICE BREYER: So -- so you're saying if in
- 7 fact, when you look at those allegations, they're about
- 8 regulations for handling secret contracts, it's about a
- 9 contract, but if there were to be an allegation that has
- 10 nothing to do with the contract at all, it's just a way we
- 11 handle retired foreign spies, Smiley for example, or
- 12 someone like that. It has nothing to do with it, you see.
- 13 Then could they -- what would be the rules then?
- 14 MR. CLEMENT: I still think the answer would be
- 15 that there would be no relief under that circumstance
- 16 because their -- their -- still their claim to having any
- 17 entitlement under those rules at all would -- I mean, you
- 18 know, total strangers don't have rights under those
- 19 regulations. Alleged spies would have rights under those
- 20 regulations, and the very idea of walking into court and
- 21 asserting your rights as an alleged spy is inconsistent
- 22 with the entire relationship and the contract that gave
- 23 rise to it.
- I would also point you to the Weinberger
- 25 decision, Weinberger against Catholic Action, because

- 1 there this Court applied Totten to not force the Navy to
- 2 produce an environmental impact statement even though
- 3 there were regulations on the book -- and the concurring
- 4 Justices focused on those regulations -- where the
- 5 Department of Defense said we do produce an environmental
- 6 impact statement even if it's classified. So I think on
- 7 the authority of Weinberger as well, the very fact that
- 8 there are internal regulations on a subject, the entire
- 9 subject matter of which is secret, doesn't give rise to
- 10 judicially enforceable rights.
- If there are no further questions, I'd like to
- 12 reserve the time for rebuttal.
- JUSTICE STEVENS: Mr. Burman.
- 14 ORAL ARGUMENT OF DAVID J. BURMAN
- 15 ON BEHALF OF THE RESPONDENTS
- MR. BURMAN: Justice Stevens, and may it please
- 17 the Court:
- 18 First, with respect to the question about the
- 19 due process rights below, I would note that the Government
- 20 does not challenge, and specifically said so in footnote 2
- 21 of the petition for cert and footnote 1 in their brief on
- 22 the merits, whether there is a due process claim here. I
- 23 would encourage you -- and I will come back to the due
- 24 process question if you're interested.
- 25 I'd encourage you to look at the respondents'

- 1 appendix, pages 72 to 74, where the CIA employee described
- 2 the fact that there are, in fact, regulations that are not
- 3 limited to enforcing a secret contract. That is not our
- 4 claim.
- 5 JUSTICE SOUTER: But they are regulations that
- 6 the -- that depend upon the existence of a spy-principal
- 7 relationship --
- 8 MR. BURMAN: Actually we don't believe that's
- 9 correct, Your Honor. We believe that --
- 10 JUSTICE SOUTER: Well, are you claiming that
- 11 your -- your people are -- were not spies?
- MR. BURMAN: We allege that they were coerced
- into that relationship, but we do --
- JUSTICE SOUTER: Well, however got there --
- 15 MR. BURMAN: Correct.
- 16 JUSTICE SOUTER: -- they -- your claim
- 17 is that they're spies and that, therefore, whatever your
- 18 procedural claims may be, whatever your substantive due
- 19 process rights may be, as I understand it, depends upon
- 20 the assumption of a spy-principal relationship.
- 21 MR. BURMAN: We do not agree with that, Your
- 22 Honor.
- JUSTICE SOUTER: Why?
- 24 MR. BURMAN: We believe that PL-110 allowed the
- 25 admission of people essential to the United States without

- 1 any comment on whether they had formerly been spies and
- 2 that these regulations do not require us to prove as an
- 3 essential element even to the CIA, much less to the
- 4 district court --
- 5 JUSTICE SCALIA: You --
- 6 MR. BURMAN: -- that they were spies for the
- 7 CIA.
- 8 JUSTICE SCALIA: -- you don't have to prove that
- 9 they were spies, but you have to prove that -- that they
- 10 had a contractual relationship with the United States.
- 11 And the only contractual relationship you're asserting is
- 12 the relationship of a spy.
- MR. BURMAN: We disagree with that, Your Honor.
- 14 JUSTICE SCALIA: Oh --
- MR. BURMAN: We do not believe -- and in fact,
- 16 the Ninth Circuit went out of its way to make very clear
- 17 to the district court that if we try to plead around and
- 18 base a claim on a contract, the district court should
- 19 dismiss that.
- 20 JUSTICE SCALIA: Now, wait. What -- what is the
- 21 basis on which you assert these regulations are applicable
- 22 to you --
- MR. BURMAN: We --
- JUSTICE SCALIA: -- to your client?
- 25 MR. BURMAN: -- we say that the -- we believe we

- 1 can show, once we are allowed to proceed -- and it's
- 2 premature at this time to decide whether we'll be
- 3 successful in this or not. We believe we can show that
- 4 the CIA has internal regulations that say as to PL-110
- 5 resettlees, we will provide continued financial and
- 6 security support in these circumstances, a need-based
- 7 standard.
- 8 JUSTICE SCALIA: And -- and the agency comes in
- 9 and says, prove that you're a PL-110 resettlee.
- MR. BURMAN: The agency --
- JUSTICE SCALIA: And -- and what is your
- 12 response to that?
- 13 MR. BURMAN: The agency has never --
- 14 JUSTICE SCALIA: Your response is I was
- 15 resettled because I was a spy.
- 16 MR. BURMAN: No. We don't have to say that. We
- 17 can say we were resettled under PL-110, which they have to
- 18 inform at the time the INS Commissioner that they were
- 19 bringing in people as PL-110 resettlees. They're not
- 20 required to tell the INS Commissioner that they were
- 21 spies, just that they're essential.
- 22 JUSTICE SOUTER: What if -- what if the
- 23 Government takes a slightly different tack and -- and you
- 24 bring your essentially PL-110 neutral claim, and the
- 25 Government says, the only relationship upon which this

- 1 claim can be based by these particular Does is a spy
- 2 relationship? We claim privilege, and on the basis of
- 3 that privilege, we -- we claim dismissal. What is your
- 4 response to that?
- 5 MR. BURMAN: If that were an essential element
- 6 of our claim, which we believe it is not --
- JUSTICE SOUTER: Well, they're not saying it's
- 8 an essential element in the sense that only a spy can make
- 9 a 110 claim. They're saying that the only basis upon
- 10 which you can make a 110 claim is the spy relationship.
- 11 You have no other. How do you respond to that?
- MR. BURMAN: Hence the reason we brought the
- 13 case as Does. A procedure that was not known for that
- 14 purpose at the time of Totten, that their own information
- 15 officer and their brief and their position in Webster
- 16 admits preserves the identity, preserves the secret. They
- 17 acknowledge --
- 18 JUSTICE SOUTER: But, look, you're talking about
- 19 procedural means. I want to know what your immediate
- 20 response to their claim of privilege is. Are you going to
- 21 say we weren't spies?
- 22 MR. BURMAN: The advantage of the Reynolds
- 23 procedure is if they had made the claim of privilege, we
- 24 would know what they were claiming was privileged.
- 25 JUSTICE SOUTER: They are making the claim of

- 1 privilege on the ground that the only basis for your 110
- 2 claim is or can be, on facts known to them, that your
- 3 clients were spies. Do you respond by saying, yes, we
- 4 were spies, or do you respond by saying, we weren't spies?
- 5 MR. BURMAN: We respond by saying we have an
- 6 entitlement to a fair process within the agency, a
- 7 confidential process --
- 8 JUSTICE SOUTER: Let's assume that you have a
- 9 really obnoxious court --
- 10 (Laughter.)
- 11 JUSTICE SOUTER: -- that wants a substantive
- 12 response, do you respond by saying they're right, we're
- 13 spies, or they're wrong, we weren't spies?
- MR. BURMAN: If their position is that they
- 15 can't confirm or deny to the district court whether we
- 16 were spies --
- 17 JUSTICE SOUTER: They are claiming a privilege
- 18 on the grounds that the only basis for your claim can
- 19 possibly be the spy relationship based on facts known to
- 20 them. In order to defeat that privilege, you've got at
- 21 least to start by saying, no, we weren't spies and we
- 22 don't claim to be. Are you going to say that or aren't
- 23 you?
- 24 MR. BURMAN: We are not going to say we were not
- 25 spies. We are going to --

- JUSTICE SOUTER: Then I don't know why you're
- 2 not out of court on Totten.
- 3 MR. BURMAN: Because we are not claiming the
- 4 benefit of a bargain to be a spy. We are not seeking
- 5 compensation --
- 6 JUSTICE BREYER: What is a PL --
- 7 JUSTICE SOUTER: You are -- you are --
- 8 JUSTICE BREYER: What is a PL-110 settlee?
- 9 MR. BURMAN: A PL-110 resettlee allowed the CIA
- 10 and the FBI to bring in up to 100 people per year that
- 11 were deemed essential to the U.S. They could have been
- 12 simply very important scientists who wished to defect.
- 13 JUSTICE BREYER: Okay. So you would say this --
- MR. BURMAN: They could have been any --
- JUSTICE BREYER: Are -- are you claiming that
- 16 your answer to Justice Souter's question is we will assume
- 17 for purposes of this case -- we're not admitting whether
- 18 it's true or not, but we're going to assume we're not
- 19 spies --
- 20 MR. BURMAN: We believe --
- 21 JUSTICE BREYER: -- because we win even if we're
- 22 not spies because we are essential persons?
- 23 MR. BURMAN: If we had made the Totten mistake
- 24 of suing in our own name, we would be out of court, but we
- 25 have sued as Does and we have said we are satisfied with

- 1 the CIA concluding internally whether we are entitled to
- 2 PL-110 status.
- JUSTICE BREYER: All right, but my guess is --
- 4 well, he's pushed you and it sounds like it to me -- that
- 5 the only basis on which you could say you were an
- 6 essential person is that you're a spy.
- 7 MR. BURMAN: We don't --
- 8 JUSTICE BREYER: He's -- he's not a scientist.
- 9 He's not a --
- 10 MR. BURMAN: Since they have not contested our
- 11 PL-110 status until a somewhat desperate comment in the
- 12 reply brief, we have never had to face this question
- 13 because there has been no question that we are PL-110
- 14 resettlees, and that as long as we do not disclose our
- 15 identity, which we've been careful not to do, unlike
- 16 Totten, there is no state secret that is -- is at risk.
- 17 JUSTICE SCALIA: But if the question comes up,
- 18 you're going to have to disclose the identity. I mean, if
- 19 -- if it is controverted whether indeed you're -- you're a
- 20 spy or not, then what do you do? Do you say, well, we'll
- 21 -- we'll do it in camera? That's right? I mean, you --
- 22 you think that -- that a United States district court has
- 23 all of these security facilities available as Langley? I
- 24 mean --
- MR. BURMAN: We --

- JUSTICE SCALIA: -- trust me, it doesn't.
- MR. BURMAN: We do not believe that we have to
- 3 have -- that we have to disclose anything to the district
- 4 court to have standing as Does to seek a fair procedure
- 5 within the CIA. At the time of Totten, the idea of having
- 6 a Doe being able to sue was not recognized for a plaintiff
- 7 who wanted to protect his identity. We have that now as
- 8 of the last --
- JUSTICE BREYER: Do we have to change Totten?
- 10 Because, look, what I'm now thinking is, A, if you're
- 11 suing on a contract, you win because you're a spy, if you
- 12 win. If you're suing on promissory estoppel, you win
- 13 because you're a spy, if you win. If you're suing on PL-
- 14 110, you win because you're a spy, and if you're suing on
- 15 due process, you win because you're a spy. So no matter
- 16 what, you can't win unless you're a spy.
- Now, they -- they have Totten, and it -- it --
- 18 that sounds to me as if you're there. And do we have to
- 19 overturn Totten for you to win?
- 20 MR. BURMAN: I do not believe so, but you should
- 21 not expand Totten in the dramatic way the Government asks.
- 22 And it does not counsel for you to expand Totten when they
- 23 cannot define a clear line as to where this
- 24 jurisdictional, which they use in the brief but abandon
- 25 here -- they cannot explain to you why in Webster -- they

- 1 argued on pages 37 to 40 of their brief for exactly the
- 2 same interpretation of Totten that they are arguing now.
- 3 They specifically said that it should not be up to the
- 4 courts to look behind the scene of the privilege in
- 5 Reynolds, and yet the Court rejected that position.
- 6 In Hamdi, they said there cannot be a secret
- 7 proceeding with due process and the courts cannot review
- 8 whether we've made that available, and the Court rejected
- 9 that.
- 10 Things have changed since the time of Totten.
- 11 That does not require overruling Totten, but it certainly
- 12 does not counsel expanding Totten in the dramatic way that
- 13 the executive asserts, a way that basically says to the
- 14 Court you have absolutely no role in determining whether
- 15 our assertion that the state secret is an essential
- 16 element here is in fact the case and whether it truly is a
- 17 state secret.
- 18 We -- if there's anything we ought to be able to
- 19 decide it's what our case is about. We may have loosely
- 20 used bargain in the complaint, but the district court and
- 21 the Ninth Circuit have now made it very clear that we
- 22 cannot have a contract claim, we cannot have a due
- 23 process, whether substantive or procedural, based upon a
- 24 contract, we cannot have a promissory estoppel claim. The
- 25 Ninth Circuit has decided all of that against us.

- 1 What we still have, though, is a claim to a
- 2 fair, internal agency procedure.
- JUSTICE GINSBURG: Attached to what? I mean,
- 4 you can -- a fair procedure leading nowhere is not a
- 5 claim. You have a right to a fair procedure because it's
- 6 attached to some substantive right.
- 7 MR. BURMAN: That's what we haven't yet had the
- 8 opportunity to prove as to what it is in these
- 9 regulations. But if you would look at -- again, at the
- 10 respondents' appendix 72 to 74, the agency's witness that
- 11 they voluntarily made available, did not make any
- 12 assertion of privilege, did not make any assertion that
- 13 this was confidential asked, are there agency regulations
- 14 that you know of that relate to the resettlement of these
- 15 PL-110 people who are resettlees from foreign countries?
- 16 Yes. Are there regulations that deal with the
- 17 determination of the level and extent of benefits to be
- 18 given resettlees? Yes. And are there agency regulations
- 19 that deal with grievances by resettlees? Yes.
- 20 We think no minimal due process allows them to
- 21 tell us the wrong standard and not to give us notice and
- 22 an opportunity to be heard in a confidential proceeding --
- JUSTICE KENNEDY: What's --
- JUSTICE GINSBURG: You still have --
- 25 JUSTICE KENNEDY: -- what's your best case for

- 1 that? What's your best case for that proposition?
- MR. BURMAN: Well, certainly Matthews v.
- 3 Eldridge.
- 4 JUSTICE KENNEDY: Because it sounds to me like
- 5 due process in -- in the air.
- 6 MR. BURMAN: We don't believe it is, Your Honor.
- 7 We -- we don't know for sure until we are entitled to
- 8 litigate the regulation.
- 9 JUSTICE KENNEDY: No, no. We know enough at the
- 10 summary judgment stage for us to -- to decide whether the
- 11 case can go forward or the dismissal stage.
- MR. BURMAN: Well, there has been no summary
- 13 judgment --
- 14 JUSTICE KENNEDY: Or dismissal stage.
- MR. BURMAN: At -- at the dismissal stage, our
- 16 pleadings have to be accepted as true, and we believe that
- 17 the pleadings sufficiently assert that there are
- 18 regulations there that create a -- a property interest and
- 19 that --
- JUSTICE GINSBURG: That create a property right?
- MR. BURMAN: Yes.
- JUSTICE GINSBURG: But the property right is the
- 23 contract with the United States. I mean, you can't get
- 24 away from the contract by calling it a property right.
- 25 MR. BURMAN: We do not believe there is a

- 1 contract and we do not believe we have to rely on it. We
- 2 were -- the Does were coerced into what they did. They do
- 3 not seek compensation.
- 4 JUSTICE STEVENS: But what is your strongest
- 5 case? I don't think Matthews addresses it. What is your
- 6 strongest case for the notion that you have a property
- 7 interest even though you don't have a contract?
- 8 MR. BURMAN: Probably Perry v. Sindermann in the
- 9 sense that there -- it was clear that the contract was
- 10 over but the Court indicated that --
- JUSTICE KENNEDY: Well, that was the firing of a
- 12 school teacher. There was --
- 13 MR. BURMAN: It was a nonrenewal.
- 14 JUSTICE KENNEDY: -- there was -- there was an
- 15 interest in having your job, contract property, and
- 16 interest in getting back salary, contract property. Not
- 17 this case.
- 18 MR. BURMAN: The -- what the Court actually, I
- 19 believe, focused on there and in Goldberg v. Kelly was the
- 20 question of whether there were regulations --
- 21 JUSTICE KENNEDY: Goldberg v. Kelly, welfare
- 22 benefits, money.
- MR. BURMAN: We believe this is in a sense the
- 24 equivalent of a welfare benefit.
- 25 JUSTICE BREYER: Perry v. Sindermann. Is that

- 1 -- that's the nontenured teacher?
- 2 MR. BURMAN: Yes.
- JUSTICE BREYER: There's no property right
- 4 there, I don't think. I've always taught that as a ground
- 5 that it wasn't compared to Roth where there was. All
- 6 right. So -- so -- but there was a First Amendment
- 7 interest of some kind.
- 8 MR. BURMAN: And I believe the Court indicated
- 9 that it would be possible if there were practices and
- 10 policies that had been established that set substantive
- 11 standards for continuing that there would be a property
- 12 right in a fair procedure for determining that internally
- 13 at the school.
- 14 JUSTICE BREYER: You're probably right if they
- 15 have -- I see what you're saying.
- MR. BURMAN: We also believe there is a liberty
- 17 interest. These people came to the U.S. in danger. The
- 18 mere fact of labeling them essential to the United States
- 19 and bringing them in in the PL-110 status, taking away
- 20 their identity, giving them a false identity, false
- 21 references, changing their occupations, all of those
- 22 things we believe -- we have an argument -- created a
- 23 liberty interest in continuation of the protection. It's
- 24 the special relationship, the Dushane-type argument that
- 25 the -- that the Ninth Circuit relied on.

- 1 But I would hasten to add it is premature to
- 2 determine whether we win on the merits, and the Government
- 3 is absolutely wrong in their brief in suggesting that
- 4 unless we can prove at this point that we can win on the
- 5 merits, that we don't have standing. We have standing to
- 6 make a claim for fair procedures. Those procedures may
- 7 include confirming internally to the CIA our identity and
- 8 they may include confirming whether we satisfy whatever
- 9 the need-based standard is that the CIA has identified.
- 10 We have made every possible effort to comply
- 11 with the covenant that Totten imposed in a contract, a
- 12 contract that we don't believe we have. We sued as Does.
- 13 We have sought preapproval of every single filing. We had
- 14 -- counsel that learned any confidential information were
- 15 precleared by the agency. That is not what happened in
- 16 Totten. Those are procedures, as Justice Scalia has
- 17 suggested, that did not -- were not recognized at the time
- 18 of Totten just like the due process claim was not
- 19 recognized at the time of Totten. And it is a claim that
- 20 can be done internally to the CIA.
- 21 JUSTICE KENNEDY: You think that Totten would be
- 22 decided differently today because of the -- our due
- 23 process jurisprudence?
- 24 MR. BURMAN: We believe that Totten didn't know
- 25 to make a claim other than contract.

- 1 JUSTICE KENNEDY: I -- that's not my question.
- MR. BURMAN: Yes, we do.
- 3 JUSTICE KENNEDY: Suppose Mr. Totten is here
- 4 today.
- 5 MR. BURMAN: And if there were regulations in
- 6 the Totten situation that created some sort of meaningful
- 7 standard that would be applied by an internal procedure,
- 8 which the record shows here the CIA has an internal
- 9 procedure, not just regulations setting out the standard,
- 10 but a review process. We simply want to have a fair,
- 11 internal procedure.
- 12 This case really is not about the protection of
- 13 state secrets, but the limits of the executive authority
- 14 to unilaterally assert without any review by the court --
- 15 JUSTICE GINSBURG: How would the court -- a
- 16 court go about monitoring this fair procedure --
- 17 MR. BURMAN: We -- we don't believe the court
- 18 would have a role in monitoring the fair procedure. It
- 19 would simply determine whether the procedure that the CIA
- 20 has described in the court record already satisfied
- 21 minimum standards of -- of due process. If the court
- 22 found that it did not --
- JUSTICE GINSBURG: And then you -- you said that
- 24 -- suppose you knew what it was on paper and then you
- 25 wanted to complain to a court, that's not what they gave

- 1 us. They said that in their regulations, but they gave us
- 2 something much less.
- 3 MR. BURMAN: It's possible that the CIA would
- 4 assert that there is some reason that it gave less than
- 5 its regulations that would be a state secret. It's hard
- 6 for us to imagine what that would be, but in fact that is
- 7 open on remand for the -- for the CIA to argue that.
- 8 JUSTICE SCALIA: Do these regulations just set
- 9 forth a procedure or do they set forth some substantive
- 10 entitlement?
- 11 MR. BURMAN: They seem to do both. They -- we
- 12 haven't, of course, seen them in full yet, but they set
- 13 forth a procedure and then they also say that there is
- 14 some sort of need, age, indigency, and health-based
- 15 standard for continuing the support. And if you'll
- 16 notice --
- 17 JUSTICE BREYER: Then it will be worse for them.
- 18 I mean, they say, look, frankly we'd rather reveal the
- 19 names of one or two spies than we would like to reveal our
- 20 procedures for dealing with the spies we bring into the
- 21 United States. It will take someone who reads those about
- 22 15 minutes with a computer to locate 400 resettled spies.
- 23 That will be a terrible disaster.
- 24 MR. BURMAN: If that was an external process,
- 25 but we agree it should be internal to the CIA, that the

- 1 process for applying that standard must remain internal to
- 2 the CIA. The Does share the interest in protecting their
- 3 identity and the identities of others like them.
- 4 We -- we believe that the Government --
- 5 JUSTICE BREYER: What's your answer? What is
- 6 your response?
- 7 MR. BURMAN: That there's no external -- there
- 8 -- there will be no public knowledge of that information,
- 9 that they can explain their -- they can apply their
- 10 process internally, apply the need-based process
- 11 internally, and that will not be litigated in the courts
- 12 if they assert executive -- or state secret privilege as
- 13 to that, and we assume that they would at that point. But
- 14 we -- we agree --
- 15 JUSTICE SCALIA: But the court would say you
- 16 don't have a cause of action unless it knows what -- what
- 17 these regulations say. Surely the regulations have to be
- 18 disclosed to the court at least.
- 19 MR. BURMAN: We -- we believe that's the case
- 20 and they have not yet said that it would hinder the state
- 21 secrets at all to disclose them, and they have disclosed
- 22 quite a bit and said that the remainder they are holding
- 23 back only a need-to-know basis. They have not asserted
- 24 any state secret privilege with the remaining regulations.
- 25 And we know, in fact, from the letter that is in

- 1 the record from -- between the CIA and the Justice
- 2 Department in which the -- there was basically an
- 3 understanding that there would be regulations like this in
- 4 order to make sure that these PL-110 resettlees did not
- 5 effectively become wards otherwise on -- on the Government
- 6 and that the CIA would continue some responsibility for
- 7 them.
- 8 The -- we are not aware of any case in which
- 9 this Court has suggested that there is an obligation of
- 10 the district court to look behind the use of Doe and
- 11 determine in a public manner the identity of the person.
- 12 That -- the Government seems to assume that they have some
- 13 entitlement to have a self-inflicted harm that they would
- 14 demand that the identity of the Does be disclosed publicly
- 15 and that they're entitled to do that. We do not believe
- 16 that that's a required part of the use of Does.
- 17 And in any event, we think it is somewhat
- 18 similar to the criminal context where, if the Government
- 19 is going to insist on moving forward in some way that is
- 20 an affirmative defense like that, they may well have a
- 21 responsibility for not being able to defend their position
- 22 if they, at the same time, say that the state secret
- 23 privilege applies. But at this point, anyway, that has
- 24 not been presented to the district court.
- 25 We -- we find it strange that the Government so

- 1 quickly now says, unlike what it argued in Webster, that
- 2 there is this type of contract which is not subject to the
- 3 jurisdictional bar, and that is a contract with their own
- 4 employees when they tell us that those same employees are
- 5 going to know a much broader swath, as Mr. Clement said,
- 6 of secrets. If their rationale made sense as something
- 7 that was so compelling that the Court should create a
- 8 jurisdictional bar for what the courts would otherwise
- 9 have the capacity and the competence to do, you would
- 10 think it would apply in that situation as well.
- But the fact is they lost Webster, and so they
- 12 have to try to say that there is something still very
- 13 broad about Totten but explain away Webster, and they
- 14 simply cannot convincingly do that. Webster was the same
- 15 argument by them. Reynolds was the same argument by them,
- 16 and they lost.
- 17 JUSTICE STEVENS: May -- may I ask you what is
- 18 probably a stupid question? Why isn't the contract barred
- 19 by the statute of frauds?
- MR. BURMAN: Well, we haven't thought about that
- 21 because we haven't proceeded on -- on the contract. There
- 22 may well -- we -- it probably is.
- JUSTICE STEVENS: Yes.
- 24 MR. BURMAN: And there -- we -- but we do
- 25 not proceed on the contract.

- 1 The Does, in fact, do not underestimate the
- 2 risks of disclosure of their identities and of their
- 3 relationship with the CIA. Perhaps they put too much into
- 4 the complaint describing at some length what they did, but
- 5 the reason for that, I suggest, is understandable. It was
- 6 subject to preapproval by the agency. Why not put the
- 7 equities in there even though they're not essential
- 8 elements of your claim and see if the agency approves
- 9 them? The agency approved them. We should not be thrown
- 10 out of court because we put into the complaint allegations
- 11 which the agency admits using the Doe, do not threaten any
- 12 secrets, and which are not part of the essential elements
- 13 of our claim.
- JUSTICE SCALIA: Are all of these what you call
- 15 110 resettlees -- are they all CIA resettlees?
- 16 MR. BURMAN: It does not appear that they are.
- 17 JUSTICE SCALIA: Some of them State Department
- 18 and --
- MR. BURMAN: At -- at least -- my understanding
- 20 is at least the FBI and perhaps the Commissioner of INS at
- 21 the time for -- perhaps at the request of other agencies.
- 22 It appears that all three agencies had the ability to
- 23 create this exception to the normal immigration procedure.
- 24 If the Does can show on remand that the CIA's
- 25 regulations are as they allege and that PL-110 status

- 1 generally, which is what the CIA witness McNair basically
- 2 said, that many PL-110 resettlees are in continued danger
- 3 because of the nature of which we brought them in,
- 4 regardless of what they did before we decided to bring
- 5 them in, or if they can show that in their particular
- 6 situation there is a -- a special relationship of danger
- 7 created, we believe we would have a substantive due
- 8 process argument and a procedural due process argument.
- 9 That is not today's question.
- 10 The Government has agreed that for purposes of
- 11 today's question, it should be assumed that we can make
- 12 out a due process claim. That claim is --
- 13 JUSTICE KENNEDY: I'm not quite sure where the
- 14 Government has said that. You talk about footnote 2. All
- 15 it said was that they're not appealing the point that you
- 16 have to go to the Court of Claims.
- 17 MR. BURMAN: And also in footnote 1 in the -- in
- 18 their brief on the merits to this Court. I think it's on
- 19 page 7. My reading of that is that they are not
- 20 challenging the due process analysis, and it would be
- 21 premature to challenge the due process analysis at this
- 22 time, which is what the Court said in Webster. We believe
- 23 that our due process argument is stronger than the due
- 24 process argument that was made in Webster, but the Court
- 25 in any event said that's not what is -- what is before us

- 1 at this time. And -- and we believe that that's the same
- 2 situation now.
- JUSTICE STEVENS: Do you agree --
- 4 JUSTICE SCALIA: I'm just wondering what --
- JUSTICE STEVENS: Excuse me. Do you agree your
- 6 due process argument does depend on having either a
- 7 property interest or a liberty interest?
- 8 MR. BURMAN: Yes.
- 9 JUSTICE SCALIA: I'm just wondering what's, you
- 10 know, some foreign -- I don't know who -- who the Does
- 11 spied on, but let's assume -- you say they're in danger.
- 12 Somebody may be interested in -- in the subject. What
- 13 kind of security provisions do you have in your law office
- 14 that would -- that would make them immune from the kind of
- 15 intrusion that foreign espionage services --
- 16 MR. BURMAN: In -- in general, we have not been
- 17 allowed to take information outside of the agency. Even
- 18 when the clear --
- 19 JUSTICE SCALIA: I'm not talking about the
- 20 agency. Just about the name of your clients. I think
- 21 it's -- there are countries interested in -- in, you know,
- 22 who was spying on them.
- 23 MR. BURMAN: That was their decision to trust us
- 24 with that, and ironically under the Government's theory of
- 25 this case, the Does --

- 1 JUSTICE SCALIA: Well, but it may lead -- it may
- 2 lead to other agents and -- and one of the problems about
- 3 allowing suits like this is that this information about
- 4 who the agents are will be brought to a lawyer, kept in
- 5 his law office, and much more readily accessible to -- to
- 6 foreign powers than -- than it would be at Langley.
- 7 MR. BURMAN: And under the agency's theory of
- 8 this case, there is nothing that stops the Does from
- 9 making their identities public because there is no
- 10 enforceable contract that the agency can enforce. The
- 11 agency wants to keep Snepp. It wants to live with
- 12 Webster, and the only thing it has left is to somehow
- 13 carve out a rule that applies to these people who have
- 14 done everything they possibly could, including not telling
- 15 me who they are.
- 16 Our files within our office do not identify them
- 17 in writing, is my understanding, by name. I certainly am
- 18 not aware of who they are. I know what's alleged in the
- 19 complaint and nothing more than that.
- 20 But certainly the risk of gray mail, the risk of
- 21 the Does -- people in the Does' position disclosing
- 22 something is totally irrelevant to the question of whether
- 23 Totten creates some sort of bar that applies not just to a
- 24 contract claim but to a claim where there is no contract,
- 25 where it is not alleged that it is based upon a contract,

- 1 and where the parties have done everything possible -- the
- 2 Does, the plaintiffs, have done everything possible to
- 3 honor the confidences that the Government wants to keep.
- 4 Thank you, Your Honors.
- 5 JUSTICE STEVENS: Thank you, Mr. Burman.
- 6 Mr. Clement, you have about 4 and a half minutes
- 7 if you need them.
- 8 REBUTTAL ARGUMENT OF PAUL D. CLEMENT
- 9 ON BEHALF OF THE PETITIONERS
- 10 MR. CLEMENT: Justice Stevens, just a few
- 11 points. And may it please the Court, just a few points in
- 12 rebuttal.
- 13 First of all, as I think Justice Kennedy's
- 14 question indicated, there was no waiver of any due process
- 15 argument. If you look at those footnotes, the only thing
- 16 that's waived is the Tucker Act concern that we talked
- 17 about earlier.
- 18 Second of all, I think in thinking about this
- 19 PL-110 claim, it's important to acknowledge, as I think
- 20 Justice Scalia was suggesting, that it is the PL-110 claim
- 21 to the CIA. And as I understand their argument, it
- 22 depends on their being a significant difference between
- 23 coming into court and saying I'm an unacknowledged spy and
- 24 I'd like to sue the CIA and coming into court and saying I
- 25 am an unacknowledged PL-110 resettlee with a claim against

- 1 the CIA, please hear my claim. I would say there's no
- 2 material difference in terms of all of the policies that
- 3 undergird the Totten doctrine between those two. And I
- 4 would note that even the Ninth Circuit recognized at 35a
- 5 and 37a of the petition appendix that the respondents
- 6 would have to establish a relationship with the agency.
- 7 The final two points I would make is, first of
- 8 all, they would like to make some benefit of the fact that
- 9 they are suing as Does as opposed to the Totten case. I
- 10 would make two points about that.
- 11 First of all, presumably the reason that William
- 12 Lloyd could use his name in the Totten case is because it
- 13 was a suit by his estate and he was deceased, so he didn't
- 14 have a concern about retaliation.
- 15 (Laughter.)
- 16 MR. CLEMENT: I would also say that the
- 17 difference between suing under Doe and suing under your
- 18 name just makes clear that both sides to this litigation
- 19 start with the premise that the fundamental fact of this
- 20 litigation turns on a secret. They don't want their name
- 21 revealed any more than we want the name revealed, and that
- 22 just underscores how this is all about a secret, just as
- 23 in Totten.
- 24 The last point I would make is they asked you to
- 25 take their pleadings as a given at this stage in the

- 1 litigation, and I would ask you to look at those
- 2 pleadings. The complaint is replete with references to
- 3 the espionage relationship, and the complaint itself cites
- 4 Totten or the Totten doctrine no less than seven times. I
- 5 would suggest that if this claim is not Totten-barred,
- 6 then no claim is.
- 7 With that, I'd ask the court below be reversed.
- 8 JUSTICE STEVENS: Thank you.
- 9 The case is submitted.
- 10 (Whereupon, at 12:01 p.m., the case in the
- 11 above-entitled matter was submitted.)

12

13

14

15

16 17

18

19

20

21

22

23

24

25